IECHNICAL REPORT BRL-TR-3210 # BRL FINITE ELEMENT ANALYSES OF NONPERFORATING BALLISTIC IMPACTS USING HYDRO-CODE GENERATED LOADING HISTORIES ENNIS F. QUIGLEY FEBRUARY 1991 APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED. U.S. ARMY LABORATORY COMMAND BALLISTIC RESEARCH LABORATORY ABERDEEN PROVING GROUND, MARYI AND #### **NOTICES** Destroy this report when it is no longer needed. DO NOT return it to the originator. Additional copies of this report may be obtained from the National Technical Information Service, U.S. Department of Commerce, 5285 Port Royal Road, Springfield, VA 22161. The findings of this report are not to be construct as an official Department of the Army position, unless so designated by other authorized documents. The use of trade names or manufacturers' names in this report does not constitute indorsement of any commercial product. ## UNCLASSIFIED ## REPORT DOCUMENTATION PAGE Form Approved OMB No 0704-0188 Public report no burden for this schedule of intermation is estimated to a lerkability or per response including the time for reviewing instructions searthing estimated significant gathering and maintaining the data needed, and competing and review in gone is letting of information. Send comments regarding this purden estimate or any other aspect of this collection of information including suggestions for reducing this purdent to a support of the purdent purde | Davis Highwa, Suite 1204 Arrington 74 2220. | | | | |--|--|--|---| | 1. AGENCY USE ONLY (Leave blan | rk) 2. REPORT DATE February 1991 | 3. REPORT TYPE AND
FINAL, JAN 90 | | | 4. TITLE AND SUBTITLE FINITE ELEMENT ANALYS IMPACTS USING HYDRO-CO 6. AUTHOR(S) ENNIS F. QUIGLEY | SES OF NONPERFORATING | 4 | 5. FUNDING NUMBERS 1L162618AH80 | | 7. PERFORMING ORGANIZATION N | AME(S) AND ADDRESS(ES) | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | 9. SPONSORING MONITORING AG
US ARMY BALLISTIC RESE
ATTN: SLCBR-DD-T
ABERDEEN PROVING GROUN | EARCH LABORATORY |) | 10. SPONSORING MONITORING AGENCY REPORT NUMBER BRL-TR-3210 | | 11. SUPPLEMENTARY NOTES | | | | | 12a. DISTRIBUTION / AVAILABILITY | STATEMENT | | 12b. DISTRIBUTION CODE | | APPROVED FOR PUBLIC RE | | NLIMITED | | | | -2 hydro-code one can
le on a target. Loadi
of 366 m/s, 1012 m/s
tes were calculated wi
element analyses of th
ate responses show tha | ng histories of and 1508 m/s on 9 th this code. The plates. Compart hydro-code general | 20 mm projectiles 914 x 914 mm rolled hese histories were risons of the measured erated loading histories | | 14 SUBJECT TERMS TERMINAL BALLISTICS, IMPACT SHOCK, VULNERABILITY, IMPACT LOADIN HISTORIES, COMPUTER SIMULATION, EPIC-2, ADINA | | | ADING 17 16. PRICE CODE | | | 18. SECURITY CLASSIFICATION OF THIS PAGE | 19. SECURITY CLASSIFIC
OF ABSTRACT | ATION 20. LIMITATION OF ABSTRACT | | OF REPORT UNCLASSIFIED | UNCLASSIFIED | UNCLASSIFIED | SAR | ## TABLE OF CONTENTS | | | Page | |-----|---|------| | | LIST OF FIGURES | v | | I. | INTRODUCTION | 1 | | II. | EPIC-2 CALCULATED LOADING HISTORIES | 1 | | Ш. | ADINA CALCULATIONS | 3 | | IV. | COMPARISON OF CALCULATED AND MEASURED RESPONSES | 4 | | V. | SUMMARY AND CONCLUSIONS | 11 | | | REFERENCES | 13 | | | DISTRIBUTION LIST | 15 | ## LIST OF FIGURES | Figure | | Page | |--------|---|------| | 1. | EPIC-2 calculated impact loading history for $v_p = 366 \text{ m/s}$ | 2 | | 2. | EPIC-2 calculated impact loading history for $v_p = 1012 \text{ m/s}$ | 2 | | 3. | EPIC-2 calculated impact loading history for $v_p = 1508 \text{ m/s}$ | 3 | | 4. | Normal displacement histories at 106 mm for $v_p = 366 \text{ m/s}$ | 4 | | 5. | Normal displacement histories at 244 mm for $v_p = 366 \text{ m/s}$ | 5 | | 6. | Radial strain histories at 100 mm for $v_p = 366 \text{ m/s}$ | 5 | | 7. | Radial strain histories at 170 mm for $v_p = 366 \text{ m/s}$ | 6 | | 8. | Radial strain histories at 240 mm for $v_p = 366 \text{ m/s}$ | 6 | | 9. | Normal displacement histories at 106 mm for $v_p = 1012 \text{ m/s}$ | 7 | | 10 | • | 7 | | 11 | · | 8 | | 12 | • | 8 | | 13 | · | 9 | | 14 | · | 9 | | 15 | • | 10 | | 16 | | 10 | | 17 | | 11 | #### I. INTRODUCTION A series of nonperforating ballistic impact experiments¹ were conducted by the US Army Combat Systems Test Activity to characterize the ballistic shock environment in rolled homogeneous armor targets. Three of these experiments involved the normal impact of a 20 mm fragment simulator projectile on 914 x 914 x 38 mm plates at impact velocities of 366 m/s and 1012 m/s and on a 914 x 914 x 70 mm plate at an impact velocity of 1508 m/s. Normal displacements and radial strains were measured at various locations on the back of the plates. The EPIC-2 hydro-code² was used by the US Army Ballistic Research Laboratory to model these three experiments and to calculate the plate's responses to the impact of this projectile. Comparison³ of the measured and EPIC-2 calculated responses of the plates showed that EPIC-2 could calculate the response of projectile-impacted targets. EPIC-2 is an axisymmetric code; therefore, it is limited to axisymmetric targets and to normal impact of projectiles. If, however, the EPIC-2 code is modified to calculate the projectile loading history of the target, this loading history can be used as input for a finite element analysis of ballistic shock in normal impacted, non-axisymmetric targets. The code has been modified and loading histories^{4,5} have been calculated for the previously mentioned 20 mm projectile impacts. This report describes the application of these loading histories in the ADINA⁶ finite element analyses of the plates and a comparison of the ADINA calculated responses with the measured responses. #### II. EPIC-2 CALCULATED LOADING HISTORIES One of the variables calculated by the EPIC-2 code for each computational time interval is the total linear momentum of the plate. The code is modified to calculate the loading history of the projectile on the plate by calculating the time rate-of-change in the plate's total linear momentum over each computational time interval. Although the computational time interval for these impact velocities is in the order of $0.05 \mu s$, the loading is printed out at $1.0 \mu s$ intervals. Figure 1 shows the computed loading history of the plate for impact velocity of 366 m/s. The duration time of the loading is approximately 40 μ s and the maximum peak value of the loading is 800 kN. The shape of the loading pulse shows rectangular characteristics. Figure 2 shows the computed loading history for the 1012 m/s impact velocity. The duration time of the loading is 48 μ s and the maximum peak value is 3.4 MN. This loading history is more oscillatory in nature than the one shown in Figure 1, and its shape exhibits triangular characteristics. Figure 3 shows the computed loading history of the plate for the impact velocity of 1508 m/s. The loading has a duration time of 68 μ s and a maximum peak value of 6.3 MN. For the first 30 μ s the loading is very oscillatory with differences of up to 5 MN between maximum and minimum load values. There exists at 46 μ s a negative loading, implying that the projectile is pulling the plate rather pushing against it. A more reasonable explanation can be given in terms of the dilatation wave produced by the impacting projectile. The time at which the negative loading occurs is the arrival time of the wave at the impact point after the wave's second round trip through the 70 mm thickness of the plate. Since this is a tension wave when it arrives, the plate experiences a pulling rather than a pushing. Although the lower impact velocity loading histories show some characteristic shape, this higher velocity loading history does not. Figure 1. EPIC-2 calculated impact loading history for $v_{\rm p}=366~{\rm m/s}.$ Figure 2. EPIC-2 calculated impact loading history for $v_{\rm p}=1012~{\rm m/s}.$ Figure 3. EPIC-2 calculated impact loading history for $v_p = 1508$ m/s. #### III. ADINA CALCULATIONS The ADINA finite element models of the plates are identical to the models used in the EPIC-2 calculations of the plates' responses² and the loading histories^{4,5}. The square plates are modeled as a circular ones with radii of 457 mm and having free boundaries. The analyses are axisymmetric. The 38 mm thick plate model consists of 671 nodes and 1200 triangular elements. Both the horizontal and the vertical distances between the nodes are 7.62 mm. The 70 mm thick plate model consists of 1029 nodes and 1760 triangular elements. The horizontal and the vertical distances between the nodes are 7.62 mm and 8.67 mm, respectively. One third of the loading is applied to each of the top first three radial nodes. (Recovery of the 20 mm projectiles after the experiments showed that the contact surface of the projectile mushroomed from a 20 mm diameter to a 33 mm diameter.) The analyses are nonlinear material only, small deflection and small strain. The time integration scheme used is the Newmark method with a time step increment of 1 μ s. The full Newton equilibrium iteration method without line search is used for the 70 mm thick plates. and the full Newton equilibrium iteration method with line search is used for the 70 mm thick plate The material model of the plates is bilinear elastic-plastic in which Young's modulus $E=145.1~\mathrm{GPa}$. Poisson's ratio $\nu=0.275$, yield stress $\sigma_Y=916.2~\mathrm{MPa}$, and strain hardening modulus $E_T=510.1~\mathrm{MPa}$; and the density of the plate is 7876 kg/m³. The same material properties were used in the EPIC-2 calculations of the loading histories. #### IV. COMPARISON OF CALCULATED AND MEASURED RESPONSES Figures 4 through 17 show the calculated and measured plate response histories at the 100 mm, 106 mm, 170 mm, 240 mm and 244 mm transducer locations for the first 300 μ s. For times greater than 250 μ s, the plate's geometry and boundary conditions do affect the plate's response, and any comparison of data is not meaningful. Zero times of the measured responses, normal displacements and radial strains, do not coincide with the time of impact and therefore do not correspond to the zero time of the calculated responses. Zero times of the measured responses are adjusted in order to compare the data, and these adjusted times are the same ones used in the comparison² of the EPIC-2 calculated responses with the measured responses. Figures 4 through 8 show the responses of the 38 mm thick plate for the impact velocity of 366 m/s. Figures 9 through 13 show the responses of a similar plate for the 1012 m/s impact velocity. Figures 14 through 17 are for the 70 mm thick plate for the impact velocity of 1508 m/s. It can be seen from these figures that the agreement between the measured plate responses and the calculated responses ranges from good to excellent. Figure 4. Normal displacement histories at 106 mm for $v_p = 366$ m/s. Figure 5. Normal displacement histories at 244 mm for $v_{\rm p}=366$ m/s. Figure 6. Radial strain histories at 100 mm for $v_p = 366 \text{ m/s}$. Figure 7. Radial strain histories at 170 mm for $v_p^{}=366~m/s$ Figure 8. Radial strain histories at 240 mm for $v_p = 366 \text{ m/s}$. Figure 9. Normal displacement histories at 106 mm for $v_{\rm p}=1012~m/s.$ Figure 10. Normal displacement histories at 244 mm for $v_p = 1012$ m/s. Figure 11. Radial strain histories at 100 mm for $v_p = 1012$ m/s. Figure 12. Radial strain histories at 170 mm for $v_p = 1012$ m/s. Figure 13. Radial strain histories at 240 mm for $v_p = 1012$ m/s. Figure 14. Normal displacement histories at 244 mm for $v_p = 1508$ m/s. Figure 15. Radial strain histories at 100 mm for $v_p^{}=1508\ m/s.$ Figure 16. Radial strain histories at 170 mm for $v_p = 1508 \text{ m/s}$. Figure 17. Radial strain histories at 240 mm for $v_p = 1508$ m/s. #### V. SUMMARY AND CONCLUSIONS EPIC-2 hydro-code calculated loading histories of rolled homogeneous armor plates from impacting 20 mm projectiles have been used in finite element analyses of the plates' responses to these impacts. The projectile impacts were normal to the plate surface and nonperforating. During the computation of the loading histories, the projectile material was allowed to fail and erode whereas the plate material was not. Comparison of the measured and the finite element calculated responses of the plates show that these calculated loading histories when used in finite element analyses of the plates' responses give good to excellent results for this particular type of impact. Non-normal impact, kinetic energy rod impact and shaped charge warhead impact are of greater importance. The latter is of special interest in that it involves both high explosive blast loading and shaped charge jet loading. Whether or not hydro-codes can provide loading histories for these types of impact for use in finite element analyses of ballistic impact is a question still to be answered. #### REFERENCES - 1. Gordon R. Johnson, "EPIC-2: A Computer Program for Elastic-Plastic Impact Computations in 2 Dimensions Plus Spin," ARBRL-00373, June 1978 - 2. Ennis F. Quigley, "EPIC-2 Predicted Shock Environments in Rolled Homogeneous Armor for Nonperforating Ballistic Impact," BRL-TR-2886, January 1988 - 3. W. Scott Walton, "Characterization of Ballistic Shock," USACSTA-6262, November 1985 - 4. Ennis F. Quigley, "EPIC-2 Calculated Impact Loading Histories of Thin Plates," BRL-TR-3011, June 1989 - 5. Ennis F. Quigley, "EPIC-2 Calculated Impact Loading History for Finite Element Analysis of Ballistic Shock," BRL-TR-3058, December 1989 - 6. ADINA R&D, Inc., "ADINA Users Manual," Volumes 1 and 2, ARD 87-1, December 1987 ## No of Copies Organization - 2 Administrator Defense Technical Info Center ATTN: DTIC-DDA Cameron Station Alexandria, VA 22304-6145 - 1 HQDA (SARD-TR) WASH DC 20310-0001 - Commander US Army Materiel Command ATTN: AMCDRA-ST 5001 Eisenhower Avenue Alexandria, VA 22333-0001 - 1 Commander US Army Laboratory Command ATTN: AMSLC-DL Adelphi, MD 20783-1145 - 2 Commander US Army, ARDEC ATTN: SMCAR-IMI-I Picatinny Arsenal, NJ 07806-5000 - Commander US Army, ARDEC ATTN: SMCAR-TDC Picatinny Arsenal, NJ 07806-5000 - 1 Director Benet Weapons Laboratory US Army, ARDEC ATTN: SMCAR-CCB-TL Watervliet, NY 12189-4050 - 1 Commander US Army Armament, Munitions and Chemical Command ATTN: SMCAR-ESP-L Rock Island, IL 61299-5000 - 1 Director US Army Aviation Research and Technology Activity ATTN: SAVRT-R (Library) M/S 219-3 Ames Research Center Moffett Field, CA 94035-1000 # No of Copies Organization - 1 Commander US Army Missile Command ATTN: AMSMI-RD-CS-R (DOC) Redstone Arsenal, AL 35898-5010 - 1 Commander US Army Tank-Automotive Command ATTN: AMSTA-TSL (Technical Library) Warren, MI 48397-5000 - Director US Army TRADOC Analysis Command ATTN: ATRC-WSR White Sands Missile Range, NM 88002-5502 - (Class. only) 1 Commandant US Army Infantry School ATTN: ATSH-CD (Security Mgr.) Fort Benning, GA 31905-5660 - (Unclass. only) 1 Commandant US Army Infantry School ATTN: ATSH-CD-CSO-OR Fort Benning, GA 31905-5660 - 1 Air Force Armament Laboratory ATTN: AFATL/DLODL Eglin AFB, FL 32542-5000 #### Aberdeen Proving Ground - Dir, USAMSAA ATTN: AMXSY-D AMXSY-MP, H. Cohen - 1 Cdr, USATECOM ATTN: AMSTE-TD 3 Cdr, CRDEC, AMCCOM ATTN: SMCCR-RSP-A SMCCR-MU SMCCR-MSI 1 Dir, VLAMO ATTN: AMSLC-VL-D # No. of Copies Organization - 1 Commander US Army Tank-Automotive Command ATTN: AMSTA-RSS, K. Bishnoi Warren, MI 48397-5000 - Air Force Armament Laboratory ATTN: AFATL/DLJW AFATL/DLORD AFATL/DLYV Eglin AFB, FL 32542-5000 - Commander Naval Surface Warfare Center ATTN: Code R-13 Code U-11 Silver Spring, MD 20910 - Commander Naval Weapons Center ATTN: Code 3181 Code 3261 China Lake, CA 93555 - Lawrence Livermore National Laboratory ATTN: Dr. R. Couch, L-35 P.O. Box 808 Livermore, CA 94550 - Orlando Technology, Inc ATTN: D. Matuska P.O. Box 855 Shalmir, FL 32579 - 1 Southwest Research Institute Dept. of Mechanical Sciences ATTN: Dr. C. Anderson 8500 Culebra Road San Antonio, TX 78228 - 1 AAI Corporation ATTN: R. L. Kachinski P.O. Box 6767 Baltimore, MD 21204 - 1 ADINA R & D, Inc. 71 Elton Avenue Watertown, MA 02172 # No. of Copies Organization - 1 General Dynamics Land System Division ATTN: Dr. P. Kersten P.O. Box 2074 Warren, MI 48090-2074 - 1 Alliant Techsystems, Inc. ATTN: Dr. G. Johnson 7225 Northland Drive Brooklyn Park, MN 55428 - University of Denver Denver Research Institute ATTN: R. F. Recht 2390 S. University Blvd. Denver, CO 80210 - Computational Mechanics Associates 8600 LaSalle Road, Suite 614 Baltimore, MD 21204 #### Aberdeen Proving Ground 1 Cdr, USACSTA ATTN: STECS-DA-I, S. Walton #### USER EVALUATION SHEET/CHANGE OF ADDRESS | This laboratory undertake publishes. Your comments | /answers below wi | Il aid us in our efforts | S | | |---|---|---|-------------------------------------|-----------------------------------| | Does this report satisfy interest for which the report | t will be used.) | ent on purpose, relate | | | | 2. How, specifically, is the source of ideas, etc.) | report being used | I? (Information sourc | ce, design data, p | procedure, | | 3. Has the information in dollars saved, operating elaborate. | this report led to a costs avoided, or | r efficiencies achiev | gs as far as mar
ved, etc? If so | n-hours or
o, please | | 4. General Comments. \(\) (Indicate changes to organ | What do you think ization, technical co | should be changed ontent, format, etc.) | to improve future | e reports? | | BRL Report NumberB | | | ıl | | | Check here if desire to be
Check here for address ch | | ribution list. | | | | Current address: | Occasiontian | | | | | EPARTMENT OF THE ARMY | | | | NO POSTAL
NECESSAF
IF MAILE | | OFFICIAL BUSINESS | | S REPLY MAIL | , | UNITED STA | Postage will be paid by addressee